Fungal Systematics and Evolution VOLUME 6 DECEMBER 2020 PAGES 253–263 doi.org/10.3114/fuse.2020.06.12 # Entoloma sequestratum, a new species from northern Thailand, and a worldwide key to sequestrate taxa of Entoloma (Entolomataceae) T.F. Elliott^{1*}, D.J. Nelsen², S.C. Karunarathna^{3,4}, S.L. Stephenson² #### Key words: ectomycorrhizal mushroom hypogeous fungi new taxon Southeast Asia taxonomy tropics **Abstract:** Based on our study of the morphology and genetics of sporocarps collected in the mountains of northern Thailand, we herein describe *Entoloma sequestratum* as a new sequestrate member of the *Entolomotaceae*. This serves as the first report of a sequestrate member of the genus from Thailand. In addition, we provide a worldwide key to all of the described sequestrate members of the genus. **Citation:** Elliott TF, Nelsen DJ, Karunarathna SC, Stephenson SL (2020). *Entoloma sequestratum*, a new species from northern Thailand, and a worldwide key to sequestrate taxa of *Entoloma* (*Entolomataceae*) *Fungal Systematics and Evolution* **6**: 253–263. doi: 10.3114/fuse.2020.06.12 Effectively published online: 3 June 2020 Corresponding editor: P.W. Crous #### INTRODUCTION Sequestrate fungi are widespread in a diversity of habitats around the world. They are commonly reported from temperate or semiarid regions, but there are a growing number of species and genera being discovered in the wet tropics (Castellano et al. 2011, Trappe et al. 2013, Verbeken et al. 2014, Smith et al. 2015, Castellano et al. 2016a, b, Sulzbacher et al. 2020). Sequestrate fungi belonging to at least eight families have now been reported from the mostly wet and tropical habitats of Thailand. These include the genus Leucogaster in the Albatrellaceae (Dissing 1963); members of the genus Descolea (syn. Descomyces) in the Bolbitiaceae (Ellingsen 1982); the genera Mycoamaranthus, Octaviania, Rhodactina, and Spongiforma in the Boletaceae (Pegler & Young 1989, Lumyong et al. 2003, Yang et al. 2006, Desjardin et al. 2009, Choeyklin et al. 2012, Vadthanarat et al. 2018); the genus Elaphomyces in the Elaphomycetaceae (in Castellano et al. 2016a, Elliott, unpubl. data); the truffle-like Radiigera tropica in the Geastraceae (Orihara et al. 2008); the genus Hymenogaster in the Hymenogastraceae (Dissing 1963, Elliott, unpubl. data); and the genus *Tuber* and in the Tuberaceae (Suwannarach et al. 2015, Suwannarach et al. 2016, Elliott, unpubl. data). Various sequestrate representatives of the Russulaceae have also been collected, but not all of their generic relationships have been resolved (Heim 1959, Ellingsen 1982, Verbeken et al. 2014). Dissing (1963) also listed the presence of Melanogaster (Paxillaceae) in Thailand; however, from the illustrations of spores and the description (we were unable to examine the collection), it appears that he was describing the genus *Mycoamaranthus* (*Boletaceae*), which was erected much later (Lumyong *et al.* 2003). It has gradually become apparent through the application of newly available molecular techniques and morphological re-assessments that many of the closely allied sequestrate and non-sequestrate genera are poly- or paraphyletic; numerous nomenclatural changes have been made to resolve these issues (e.g., Peintner et al. 2001, Geml 2004, Lebel & Tonkin 2007, Lebel & Syme 2012, Lebel 2013, Braaten et al. 2014, Kuhar et al. 2017, Lebel 2017, Elliott & Trappe 2018). Taxa in the cosmopolitan family Entolomataceae fulfill a wide range of functions in the environment, including ectomycorrhizal associations with plants, decomposition of organic material, and parasitic associations with other fungi or plants (Noordeloos 2004). Among the more than 1 500 species in the family, there is a great diversity of macromorphologies that range from gymnocarpic/agaricoid to entirely sequestrate/ gastroid forms (Cribb 1956, Co-David et al. 2009, Baroni & Matheny 2011, Gates 2012). The large diversity of species and variety of morphologies led early mycologists to erect a number of generic names that have not withstood the test of time or the "genetic era" in mycology. In the Entolomataceae, sequestrate species were once placed in the genera Rhodogaster and Richoniella; however, many mycologists provided morphological and genetic evidence to show that these two genera do not form monophyletic lineages and should be combined with Entoloma (Dodge & Zeller 1934, Horak 1964, Dring & Pegler 1978, Beaton et al. 1985, Horak & Moreno 1998, Co-David et al. Fungal Systematics and Evolution is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License ¹Ecosystem Management, School of Environmental and Rural Science, University of New England, Armidale, NSW 2351, Australia ²Department of Biological Sciences, University of Arkansas, Fayetteville, AR 72701, USA ³Key Laboratory of Economic Plants and Biotechnology, Kunming Institute of Botany, Chinese Academy of Sciences, 132 Lanhei Road, Kunming 650201, China ⁴World Agroforestry Centre, East and Central Asia, 132 Lanhei Road, Kunming 650201, China ^{*}Corresponding author: toddfelliott@gmail.com 2009, Kinoshita *et al*. 2012). Our genetic and morphological data further confirm this, and we have made the decision to place the new species described herein in the genus *Entoloma*. #### **MATERIALS AND METHODS** ## Sporocarp collection and morphological observation methods Species of sequestrate Entoloma typically develop within the leaf litter or partially below ground, so sporocarps are collected by raking away the leaf and upper soil layers in suitable habitats or by looking for areas where the soil surface is partially exposed. Occasionally, specimens are partially emerged from the soil in eroded or disturbed environments such as road banks or trail edges. Descriptions of macromorphological characters are based on fresh material. Colors are described in general terms based on the observations of the authors. Tissues and spores from dried specimens were rehydrated and examined in water mounts for study of microscopic characters. Spore dimensions were taken from 20 randomly selected basidiospores measured from the holotype collection (there was no observable variation in spore sizes between collections). For scanning electron microscopy of the basidiospores, fragments of the gleba were mounted on aluminum stubs with double-sided adhesive tape, coated with gold palladium alloy, and then observed under an SEM (Hitachi S4800). #### DNA extraction, PCR amplification, and sequencing Approximately 0.02 g of fungal tissue was removed from the interior of a sporocarp and placed into a sterile 1.5 mL microcentrifuge tube. The sample was homogenized with a sterile pestle. DNA extraction was carried out using the NucleoSpin Plant II kit (Macherey-Nagel, Bethlehem, PA) following the manufacturer's protocol. To amplify the internal transcribed spacer (ITS), partial large subunit nrRNA gene (LSU), partial DNA-directed RNA polymerase II second largest subunit gene (RPB2), and partial mitochondrial small subunit (mtSSU), PCR conditions and primers were set under standard conditions as shown in Table 1. The PCR product was verified via electrophoresis in a 1.5 % agarose gel in 0.5× TAE buffer and stained by SYBR Safe DNA gel stain (Invitrogen, Carlsbad, CA). MassRuler Express Forward DNA Ladder Mix (Thermo Scientific, Waltham, MA) was used as a molecular size standard. Finally, single-pass Sanger sequencing (GENEWIZ, Danvers, MA) was used to obtain sequence data for further analysis. #### Phylogenetic analysis The sequence data generated in this study were analyzed with closely related taxa retrieved from the GenBank database (www. http://blast.ncbi.nlm.nih.gov/) based on BLAST searches and recent publications (Kinoshita *et al.* 2012, Morgado *et al.* 2013) (Table 2). Single gene sequence datasets were aligned using the MAFFT v. 7.215 website (Katoh *et al.* 2016) and manually edited in BioEdit v. 7.0 and Geneious v. 10.2.3 when necessary (Hall 2004). Single sequence alignment datasets were combined using BioEdit v. 7.2.5 (Hall 2004). The alignment of combined datasets in FASTA format was converted to PHYLIP and NEXUS formats using the Alignment Transformation Environment (ALTER) website (Glez-Peña *et al.* 2010). A Maximum likelihood (ML) phylogenetic analysis was performed on the combined 4-gene alignment using RAxML-HPC2 v. 8.2.4 (Stamatakis 2014) on XSEDE via the CIPRES science gateway (Miller *et al.* 2010; www.phylo.org) with 1 000 bootstrap replications. The resulting ML tree was visualized with the program FigTree v. 1.4 (http://tree.bio.ed.ac.uk/software/figtree/). Maximum likelihood values equal to or greater than 50 are reported in the final tree. The phylograms were reorganized using Microsoft Office PowerPoint 2007 and Adobe Illustrator CS3 (Adobe Systems Inc., USA). The sequences generated in this study were submitted to GenBank (Table 2). #### **Taxonomy** Entoloma sequestratum T.F. Elliott, S.L. Stephenson, Karun. & D. Nelsen, sp. nov. MycoBank MB825011. Fig. 1. Etymology: The name "sequestratum" refers to the enclosed (sequestrate) sporocarp. Fresh Sporocarps up to 15 mm × 10 mm, globose to irregularly globose to somewhat oblong. Stipe absent. Peridium/Pileus with occasional irregular pits, overall smooth, sometimes with small invaginated pit or stub at the base, overall white to off-white and thin in section (< 1 mm), white and appearing solid in color throughout. Gleba/Hymenophore loculate to labyrinthiform, when young off-white to faintly pinkish but darkening with maturation, lamellae fused to form compact and stuffed locules with whitish hyphae when young (Fig. 1B), but with maturation locules becoming empty and labyrinthiform and reaching nearly 0.5 mm broad, hymenophoral trama darker in color than the hymenial layer (Fig. 1C). Overall odor not distinctive. Peridiopellis/Pileipellis 75-162.5 µm thick, with two layers, outer layer
thinner (28-50 µm), reddish brown, composed of compacted interwoven hyphae up to 5 µm broad, thin-walled, not gelatinized, with intermixed irregular granules, inner layer hyaline to pale yellow, interwoven with irregular hyphae up to 5 μm broad, thin-walled, not gelatinized. Hymenophoral trama 12.5–27.5 μm thick, consisting of hyaline to pale yellow hyphae, densely interwoven and irregularly shaped hyphae up to 5 µm broad, thin-walled, not gelatinized, with occasional clusters of inflated thin-walled globose cells 2.5–12.5 µm broad. Clamp connections not observed. Basidia irregularly to broadly clavate, **Table 1.** Details of genes/loci with PCR primers and protocols. | Gene/loci | PCR primers (forward/reverse) | References | |-----------|-------------------------------|----------------------------| | ITS | ITS5/ITS4 | White <i>et al.</i> (1990) | | LSU | LROR/LR5 | Vilgalys & Hester (1990) | | RPB2 | fRPB2-5f/fRPB2-7cR | Liu <i>et al</i> . (1999) | | mtSSU | ms1/ms2 | Skovgaard et al. (2002) | | Taxa names | Isolate | mtSSU | RPB2 | rsu | ITS | Locality | References | |---------------------------|--------------------|----------|----------|-----------|----------|---------------------------|---| | Calocybe carnea | CBS 552.50 | AF357097 | DQ825407 | AF223175 | AF357028 | ı | Hofstetter et al. (2002) | | Clitocybe dealbata | I | 1 | DQ825407 | AY207152 | MK214399 | 1 | 1 | | Clitopilus fallax | isolate 37 | GQ289350 | GQ289276 | GQ289210 | I | Slovakia, EU | Co-David <i>et al.</i> (2009) | | Clitopilus hirneolus | isolate 263 | GQ289352 | GQ289278 | GQ289211 | KC710132 | Italy, EU | Co-David <i>et al.</i> (2009) | | Clitopilus nitellinus | isolate 400 | GQ289355 | GQ289282 | GQ289215 | ı | Austria, EU | Co-David <i>et al.</i> (2009) | | Entocybe haastii | strain 617 | KC710174 | ı | ı | KC710089 | ı | Morgado <i>et al.</i> (2013) | | | strain 126 | KC710173 | ı | KC710144 | KC710086 | Tasmania, Australia, AA | Morgado <i>et al.</i> (2013) | | En. myrmecophilum | isolate 231 | GQ289314 | GQ289245 | GQ289174 | KC710120 | The Netherlands, EU | Co-David <i>et al.</i> (2009) | | En. nitida | strain 2006201 | 1 | ı | ı | KC710100 | Austria, EU | Morgado <i>et al.</i> (2013) | | | strain 8376 | I | ı | ı | KC710076 | Scotland, EU | Morgado <i>et al.</i> (2013) | | En. prismaticum | TNS F-46866 | ı | ı | NG_042335 | AB691999 | 1 | I | | En. trachyospora | strain 405 | 1 | ı | ı | KC710088 | 1 | Morgado <i>et al.</i> (2013) | | En. turbidum | strain 27 | 1 | ı | ı | KC710060 | 1 | Morgado <i>et al.</i> (2013) | | Entoloma aff. prunuloides | strain 628 | KC710189 | KC710159 | 1 | ı | California, USA, NA | Morgado <i>et al.</i> (2013) | | E. aff. prunuloides | 53901 | KC710168 | I | KC710139 | KC710071 | California, USA, NA | Morgado <i>et al.</i> (2013) | | E. aff. sinuatum | TRTC156542 | ı | ı | ı | JN021020 | Québec, Canada, NA | Dentinger <i>et al.</i> (2011) | | | TRTC156546 | 1 | ı | 1 | JN021019 | Québec, Canada, NA | Dentinger <i>et al.</i> (2011) | | E. afrum | isolate Tle1416 | I | ı | ı | KP191914 | I | Unpublished | | E. albidum | strain 620 | KC710180 | ı | KC710151 | KC710102 | Québec, Canada, NA | Morgado <i>et al.</i> (2013) | | E. albomagnum | strain 427 | KC710165 | ı | KC710137 | KC710065 | Tasmania, AA | Morgado <i>et al.</i> (2013) | | E. alcedicolor | isolate 210 | GQ289292 | GQ289224 | GQ289152 | KC710123 | The Netherlands, EU | Co-David <i>et al.</i> (2009) | | E. araneosum | isolate 14 | GQ289293 | GQ289225 | GQ289153 | KC710056 | Belgium, EU | Co-David <i>et al.</i> (2009) | | E. asterosporum | TENN064538 | 1 | JF706312 | ı | JF706309 | ı | ı | | E. baronii | strain L644 | ı | ı | ı | KC710093 | Tasmania, Australia, AA | Morgado <i>et al.</i> (2013) | | E. bloxamii | isolate 219 | GQ289294 | GQ289226 | GQ289154 | KC710087 | Austria, EU | Co-David <i>et al.</i> (2009) | | | strain 8003 | ı | ı | ı | KC710083 | Italy, EU | Morgado <i>et al.</i> (2013) | | | RBG Kew K(M)128736 | ı | ı | ı | EU784208 | UK, EU | Brock <i>et al.</i> (2009) | | | strain 13 | ı | ı | ı | KC710082 | France, EU | Morgado <i>et al.</i> (2013) | | | strain 619 | KC710166 | 1 | ı | KC710066 | Germany, EU | Morgado <i>et al.</i> (2013) | | E. caccabus | isolate 17 | GQ289295 | GQ289227 | GQ289155 | KC710063 | Belgium, EU | Co-David <i>et al.</i> (2009) | | E. caesiolamellatum | strain 626 | KC710187 | ı | KC710157 | KC710126 | Canary Islands, Spain, EU | Morgado <i>et al.</i> (2013) | | | strain TB6117 | ı | ı | AF261289 | KC710128 | California, USA, NA | Baroni <i>et al.</i> (2011); Morgado <i>et al.</i> (2013) | | E. callidermum | strain 512 | KC710183 | 1 | KC710153 | KC710115 | Malaysia, AA | Morgado <i>et al.</i> (2013) | | E. calongei | BRACR30482 | MK530244 | ı | MK531556 | ı | I | Unpublished | | | | | | | | | | | ΞU | 2 | E | |----|---|---| | T | ĭ | T | | て | J | н | | E. cf. griseoluridum strain 633 E. chilense MES 1012 E. chilense strain 633 E. chilense strain 41 E. coeruleogracilis strain 216 E. coeruleoviride strain 609 E. conferendum strain 30 E. conferendum strain 30 E. conferendum strain 2010039 E. conferendum strain 2011022 E. cretaceum strain 621 E. flavifolium TB6807 E. flavifolium strain 621 E. flavifolium strain 621 E. gasteromycetoides strain 2005120 E. gasteromycetoides isolate 126 E. gelatinosum isolate 215 E. haastii isolate 216 E. haastii isolate 216 E. haastii isolate 226 E. hypogaeum K382 E. indigoticoumbrinum isolate 83 E. kermandii strain 703 E. kermandii | KC710190 | | ı | | | | |--|--------------|--------------------|----------|-----------|--------------------------|--------------------------------| | atum acilis ride um rineum rineum m m m m m m m m m m m m m m m m m m | | KC710160
-
- | | KC710118 | Portugal, EU | Morgado <i>et al.</i> (2013) | | ride um rnneum cetoides m | | 1 1 1 | ı | ı | New York, USA, NA | Morgado <i>et al.</i> (2013) | | acilis ride um nneum cetoides m nmbrinum | | 1 1 | ı | KY462399 | ı | Truong <i>et al.</i> (2017) | | ride um rineum m m m m m m m m m m m m m m m m m m | | ı | KC710136 | KC710059 | The Netherlands, EU | Morgado <i>et al.</i> (2013) | | inneum nneum m m m nnmum nnmum | | | ı | KC710069 | ı | Morgado <i>et al.</i> (2013) | | rnneum cetoides m mumbrinum | | I | KC710134 | KC710057 | Malaysia, AA | Morgado <i>et al.</i> (2013) | | rnneum
cetoides
m
m | | KC710191 | KC710133 | KC710055 | Slovakia, EU | Morgado <i>et al.</i> (2013) | | nneum
cetoides
m
m | | GQ289231 | GQ289160 | ı | Belgium, EU | Co-David <i>et al.</i> (2009) | | rnneum
cetoides
m
m | | I | KC710135 | KC710058 | Malaysia, AA | Morgado <i>et al.</i> (2013) | | | | ı | 1 | KC710090 | Newfoundland, Canada, NA | Morgado <i>et al.</i> (2013) | | | GQ289302 | ı | ı | KC710074 | Tasmania, AA | Morgado <i>et al.</i> (2013) | | | | GQ289233 | GQ289162 | KC710064 | Tasmania, AA | Co-David <i>et al.</i> (2009) | | | I | I | AF261295 | ı | USA, NA | Moncalvo et al. 2002 | | | KC710179 | I | KC710150 | KC710097 | Québec, Canada, NA | Morgado <i>et al.</i> (2013) | | | I | GU384644 | AF261301 | ı | USA, NA | Baroni <i>et al.</i> (2011) | | | 13 KC710185 | ı | KC710155 | KC710124 | Newfoundland, Canada, NA | Morgado <i>et al.</i> (2013) | | | 120 KC710186 | ı | KC710156 | KC710125 | Newfoundland, Canada, NA | Morgado <i>et al.</i> (2013) | | ibrinum | GQ289304 | GQ289235 | GQ289164 | 1 | ı | Co-David <i>et al.</i> (2009) | | nbrinum | GQ289305 | GQ289236 | GQ289165 | ı | ı | Co-David <i>et al.</i> (2009) | | nbrinum | GQ289305 | GQ289236 | GQ289165 | KC710103 | Tasmania, Australia, AA | Morgado <i>et al.</i> (2013) | | nbrinum | | ı | ı | KC710079 | Tasmania, AA | Morgado <i>et al.</i> (2013) | | nbrinum | ı | ı | ı | KC710112 | ı | Morgado <i>et al.</i> (2013) | | nbrinum | GQ289308 | GQ289239 | GQ289168 | 1 | ı | Co-David <i>et al.</i> (2009) | | nbrinum | GQ289307 | GQ289238 | GQ289167 | 1 | ı | Co-David <i>et al.</i> (2009) | | umbrinum | I | AB692019 | ı | NR_119416 | ı | Kinoshita <i>et al.</i> (2012) | | ımbrinum | Г 6 | AB692019 | ı | NR_119416 | ı | Kinoshita <i>et al.</i> (2012) | | | GQ289311 | GQ289242 | GQ289171 | ı | Tasmania, Australia, AA | Co-David <i>et al.</i> (2009) | | strain 703 | GQ289313 | GQ289244 | GQ289173 | ı | Tasmania, Australia, AA | Co-David <i>et al.</i> (2009) | | | I | I | ı | KC710075 | Tasmania, AA | Morgado <i>et al.</i> (2013) | | E. lividoalbum strain 233 | KC710182 | ı | KC710152 | KC710114 | Belgium, EU | Morgado <i>et al.</i> (2013) | | E. lividum TB5034 | I | I | AF261294 | ı | USA, NA | Baroni <i>et al.</i> (2011) | | E. luridum strain 2005108 | 108 KC710175 | KC710192 | KC710146 | KC710091 | Newfoundland, Canada, NA | Morgado <i>et al.</i> (2013) | | Taxa namesIsolatemStrain 634KCE. madidumstrain 221KCE. madidumstrain 215-E. manganaensestrain 215-E. myrmecophilumstrain 231-E. myrmecophilumstrain 231-E. myrmecophilumstrain 231-E. ochreoprunuloidesstrain 632-E. ochreoprunuloides f.strain 632-E. perbloxamiistrain 6-E. perbloxamiistrain 632-E. perbloxamiistrain 632-E. perbloxamiistrain 632-E. peruloidesstrain 637KCE. peruloidesAFTOL-ID 523-E. sequestratum*strain 627KCE. sinuatumstrain 182KCE. sinuatumisolate 50GCEntoloma sp. 2AK 2012 K479-Entoloma sp. 3AK-2012 K389-Entoloma sp. 3AK-2012 K389-Entoloma sp. 3strain 209-E. sphagnetistrain 209-E. subsinuatumstrain YL269- |
mtSSU KC710170 KC710188 | RPB2 | nsn | ITS | Locality | References | | |---|---------------------------------------|----------|----------|----------|--------------------------|--------------------------------|--| | strain 634 strain 221 strain 221 strain 215 strain 215 strain 215 strain 231 isolate 24 TB7526 strain 632 strain 632 strain 632 strain 632 strain 632 strain 632 strain 627 isolate 40 AFTOL-ID 523 strain 627 a Strain 627 strain 627 strain 627 strain 627 AFTOL-ID 523 strain 182 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 209 strain 209 | KC710170
KC710188
-
KC710172 | | |) | • | | | | strain 221 strain 67195 e strain 67195 um strain 215 um isolate 24 TB7526 Oides strain 15721 strain 632 Oides f. strain 6 m strain 6 m strain 6037 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 strain 627 AFTOL-ID 523 strain 627 strain 182 strain 182 isolate 50 isolate 50 isolate 1 strain 1700 AK 2012 K479 AK 2012 K389 isolate 209 strain 209 strain 72269 | KC710188
-
KC710172 | ı | KC710141 | KC710080 | Newfoundland, Canada, NA | Morgado <i>et al.</i> (2013) | | | strain 67195 e strain 215 um strain 231 isolate 24 TB7526 Oides 4 TB7526 Strain 15721 strain 632 627 strain 627 AFTOL-ID 523 strain 627 strain 182 200 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 702 | –
KC710172 | ı | KC710158 | KC710127 | The Netherlands, EU | Morgado <i>et al.</i> (2013) | | | e strain 215 um strain 231 isolate 24 TB7526 TB7526 strain 15721 strain 632 oides f. strain 6 m strain 2010037 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 foides strain 627 AFTOL-ID 523 strain 627 strain 182 180 strain 1700 AK 2012 K479 AK 2012 K389 isolate 209 strain 209 strain 209 strain 7L269 | KC710172 | I | ı | KC710130 | Norway, EU | Morgado <i>et al.</i> (2013) | | | strain 231 isolate 24 TB7526 strain 15721 strain 632 oides f. strain 6 m strain 2010037 isolate 71 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 loides strain 627 AFTOL 12-2045 strain 182 isolate 50 isolate 50 isolate 1 strain 1700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 209 strain 7L269 | | ı | KC710143 | KC710085 | Tasmania, Australia, AA | Morgado <i>et al.</i> (2013) | | | isolate 24 TB7526 strain 15721 strain 632 strain 632 strain 6 m strain 2010037 isolate 71 isolate 40 AFTOL-ID 523 foides strain 627 AFTOL-ID 523 strain 627 strain 182 200 AK 2012 K479 AK 2012 K479 AK 2012 K389 isolate 209 strain 209 strain 209 strain 7269 | ı | ı | I | KC710120 | ı | Morgado <i>et al.</i> (2013) | | | TB7526 strain 15721 strain 632 strain 632 w strain 6 m strain 2010037 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 foides strain 627 AFTOL-ID 523 strain 182 isolate 50 isolate 50 isolate 50 isolate 1 strain 1700 AK 2012 K479 AK 2012 K389 isolate 209 strain 209 strain 209 | GQ289315 | GQ289246 | GQ289175 | KC710122 | Slovakia, EU | Co-David <i>et al.</i> (2009) | | | loides strain 15721 strain 632 strain 632 strain 632 m strain 52 strain 2010037 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 AFTOL-ID 523 strain 627 strain 182 strain 182 strain 182 strain 182 strain 180 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 209 strain 7269 | I | GU384655 | GU384626 | ı | New York, USA, NA | Baroni <i>et al.</i> (2011) | | | strain 632 m strain 6 m strain 2010037 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 strain 627 AFTOL-ID 523 strain 182 isolate 50 isolate 50 isolate 1 strain 1700 AK 2012 K479 AK 2012 K389 isolate 209 strain 209 strain 209 | ı | ı | ı | KC710111 | Corsica, France, EU | Morgado <i>et al.</i> (2013) | | | oides f. strain 6 strain 2010037 isolate 71 isolate 71 isolate 40 AFTOL-ID 523 foides strain 627 AFTOL 12-2045 strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 709 | KC710176 | ı | KC710147 | KC710092 | Germany, EU | Morgado <i>et al.</i> (2013) | | | strain 2010037 isolate 71 isolate K381 isolate 40 AFTOL-ID 523 AFTOL-ID 523 strain 627 AFLU 12-2045 strain 182 isolate 50 isolate 50 isolate 1 Strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 209 | I | 1 | I | KC710105 | UK, EU | Morgado <i>et al.</i> (2013) | | | isolate 71 isolate K381 isolate 40 AFTOL-ID 523 AFTOL-ID 523 strain 627 MFLU 12-2045 strain 182 isolate 50 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 209 | ı | ı | ı | KC710095 | Tasmania, Australia, AA | Morgado <i>et al.</i> (2013) | | | isolate K381 isolate 40 AFTOL-ID 523 strain 627 MFLU 12-2045 strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 700 strain 209 | GQ289318 | GQ289249 | GQ289178 | KC710117 | Tasmania, Australia, AA | Morgado <i>et al.</i> (2013) | | | isolate 40 AFTOL-ID 523 strain 627 MFLU 12-2045 strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain YL2269 | ı | AB692016 | I | AB691998 | 1 | Kinoshita <i>et al.</i> (2012) | | | AFTOL-ID 523 n* strain 627 MFLU 12-2045 strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 709 | GQ289324 | GQ289255 | GQ289184 | KC710073 | Slovakia, EU | Co-David <i>et al.</i> (2009) | | | n* MFLU 12-2045 strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 209 strain YL2269 | I | DQ385883 | ı | DQ206983 | New York, USA, NA | Matheny <i>et al.</i> (2007) | | | strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain 7L2269 | KC710169 | 1 | KC710140 | KC710078 | Newfoundland, Canada, EU | Morgado <i>et al.</i> (2013) | | | strain 182 isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain YL2269 | MT345061 | MT349886 | MT344186 | MH323431 | Thailand | Present study | | | isolate 50 isolate 1 strain L700 AK 2012 K479 AK-2012 K389 isolate 209 strain 209 strain YL2269 | KC710184 | 1 | KC710154 | KC710116 | Finland, EU | Morgado <i>et al.</i> (2013) | | | isolate 1
strain L700
AK 2012 K479
AK-2012 K389
isolate 209
strain 209
strain YL2269 | GQ289333 | GQ289264 | GQ289193 | KC710109 | The Netherlands, EU | Co-David <i>et al.</i> (2009) | | | strain L700
AK 2012 K479
AK-2012 K389
isolate 209
strain 209
strain YL2269 | GQ289334 | GQ289265 | GQ289194 | KC710062 | Belgium, EU | Co-David <i>et al.</i> (2009) | | | AK 2012 K479 AK-2012 K389 isolate 209 strain 209 | I | ı | ı | KC710119 | Portugal, EU | Morgado <i>et al.</i> (2013) | | | AK-2012 K389
isolate 209
strain 209
strain YL2269 | 1 | AB692017 | ı | AB691990 | 1 | Kinoshita <i>et al.</i> (2012) | | | isolate 209
strain 209
strain YL2269 | 1 | AB692018 | ı | AB691993 | I | Kinoshita <i>et al.</i> (2012) | | | strain 209
strain YL2269 | GQ289335 | ı | GQ289195 | KC710061 | The Netherlands, EU | Co-David <i>et al.</i> (2009) | | | strain YL2269 | I | ı | ı | KC710061 | 1 | Morgado <i>et al.</i> (2013) | | | | KC710178 | ı | KC710149 | KC710096 | Québec, Canada, NA | Morgado <i>et al.</i> (2013) | | | strain 624 KC | KC710167 | ı | KC710138 | KC710067 | Newfoundland, Canada, NA | Morgado <i>et al.</i> (2013) | | | E. trachyosporum isolate 405 GC | GQ289338 | ı | GQ289198 | KC710088 | Canada, NA | Co-David <i>et al.</i> (2009) | | | isolate 414 GC | GQ289339 | ı | GQ289199 | KC710121 | Canada, NA | Co-David <i>et al.</i> (2009) | | | strain 414 – | 1 | ı | ı | KC710121 | I | Morgado <i>et al.</i> (2013) | | | E. turbidum isolate 27 GC | GQ289341 | GQ289269 | GQ289201 | KC710060 | Slovakia, EU | Co-David <i>et al.</i> (2009) | | | E. whiteae strain 629 KC | KC710171 | 1 | KC710142 | KC710084 | Québec, Canada, NA | Morgado <i>et al.</i> (2013) | | | Table 2. (Continued). | | | | | | | | |--|---------------------------|----------|-------------------|-------------------|----------|------------|--------------------------------| | Taxa names | Isolate | mtSSU | RPB2 | rsu | ITS | Locality | References | | E. zuccherellii | isolate 242 | GQ289346 | I | GQ289206 | I | Italy, EU | Co-David <i>et al.</i> (2009) | | E. aff. sinuatum | TRTC156542 | ı | ı | I | JN021020 | ı | Dentinger <i>et al.</i> (2011) | | | TRTC156546 | I | ı | I | JN021019 | I | Dentinger <i>et al.</i> (2011) | | Lyophyllum leucophaeatum | ı | 1 | DQ367434 AF223202 | AF223202 | MK966521 | 1 | ı | | | Hae251.97 | AF357101 | DQ367434 AF223202 | AF223202 | AF357032 | 1 | Hofstetter et al. (2002) | | Rhodocybe trachyospora | DAVFP:28111 | I | ı | I | JF899553 | Canada, NA | Guichon <i>et al.</i> (2011) | | | strain TB5856 | ı | GU384658 | GU384658 GU384629 | I | USA, NA | Baroni <i>et al.</i> (2011) | | *Sequences derived from this study are in black bold type. | study are in black bold t | ype. | | | | | | up to $7.5 \times 12.5~\mu m$, infrequent when mature, two sterigmata observed per basidium; however, mature basidia almost entirely absent, apparently collapsing after producing spores. *Basidiospores* (Fig. 1D, E) hyaline, complex heterodiametrical, cuboid, most often 4–5 angles in side-view, $7.5–12.5 \times
7.5–11(-12)~\mu m$ excluding the apiculus (up to $2.5~\mu m$), spore outer wall nearly $2.5~\mu m$ thick, average spore size $11.75 \times 11\mu m$ (n=20). *Typus*: **Thailand**, *ca*. 50 km north of the city of Chiang Mai between Pa Pae and Mae Taeng, on the grounds of the Mushroom Research Centre, just past the dining hall (19° 07.200' N, 98° 44.044' E), 17 Jun. 2012, *T.F. Elliott* (**holotype** MFLU 12-2045). Additional materials examined: All collections examined were made by the first author within a few meters of the type, but all were collected on different days. **Thailand**, ca. 50 km north of the **Fig. 1.** Entoloma sequestratum (MFLU 12-2045, **holotype**). **A.** Fresh sporocarp of *E. sequestratum* from the type locality with bits of clay still adhering to outer peridial surface (note the range of development in the gleba within a single sporocarp). **B.** Locules in the gleba of a young sporocarp, compact and still stuffed with whitish hyphae. **C.** Mature locules expanded and empty, more clearly labyrinthiform. **D.** Basidiospores cuboid and showing 4–5 angles in side view (note the prominent apiculus). **E.** Scanning electron micrograph of basidiospores of *Entoloma sequestratum*. Scale bars: A = 10 mm, B = 1 mm, C = 2 mm, D = 10 μm, E = 2.5 μm. city of Chiang Mai, between Pa Pae and Mae Taeng on the grounds of the Mushroom Research Centre, just past the dining hall (19° 07.200' N, 98° 44.044' E). 1 Jun. 2012, *T.F. Elliott*, MFLU 12-2085; *idem.*, 1 Jun. 2012, *T.F. Elliott*, MFLU 12-2088; *idem.*, 27 Jun. 2012, *T.F. Elliott*, MFLU 12-2080. Notes: We have no direct evidence of the role of this fungus in forest ecosystems and whether or not it is mycorrhizal. There is not a lot known about the ecology of its close genetic relatives, so we can only hypothesize about its ecological function. It may be a decomposer or it may form ectomycorrhizal associations with trees in one or more of the following genera: Lithocarpus, Dipterocarpus, or Castanopsis (all of which occur in the area around the type collection). Many of the sequestrate species in the genus *Entoloma* are relatively similar; however, there are several factors that make this novel species distinct. The most morphologically similar species to E. sequestratum is E. gasteromycetoides (syn. Richoniella pumila and R. pumila f. bispora). These two species are most easily separated on the basis of geography, with E. gasteromycetoides known only from Australia and New Zealand and E. sequestratum only from northern Thailand. They also differ genetically and in morphology. Entoloma gasteromycetoides has larger sporocarps that can be up to 25 mm diam, whereas E. sequestratum has sporocarps no bigger than 15 mm × 10 mm. In Cunningham's original description of E. gasteromycetoides, he describes that the peridium/pileus often disappears with maturation, leaving the gleba/hymenophore exposed (Cunningham 1940); this is a feature never observed in E. sequestratum. Cunningham also reports that the tramal plates of E. gasteromycetoides were 75–150 μm, whereas in E. sequestratum they are 12.5–27.5 μm. For further clarification on species differences, see the key and discussion provided in the following section. #### Key to the described sequestrate Entolomataceae of the world (Note: for full descriptions of the following species, please refer to the original publications). | Pileus-like portion of sporocarp sequestrate, pale brownish to grey-brown (not white), with a pronounced stipe | |---| | From Pacific rainforests of Chile, ellipsoid nodular/cruciform spores (9.5–11.5 \times 6.5–7.5 μ m) | | Sporocarp smaller than 4.5 cm | | Spores smaller than 15.5–19 \times 9.5–12 μ m | | Spores cuboid or more oval with angular warts | | Spores cuboid | | From Japan, spores cuboid (7.8–11.3 \times 6.1–10.8 μ m) with apiculus centered in a pentagonal face | | Lacking columella or a basal pad at the base | | From Australia, New Zealand, and possibly Japan, sporocarps up to 25 mm broad, spores cuboid (8.5–11 × 7.5–9 µm), peridium often disappearing with maturity | #### **DISCUSSION** Based on the geographic distribution, morphology, and genetics provided herein for *Entoloma sequestratum*, this new taxon appears to be distinct from all other described species in the genus. Based on combined data from the ITS, LSU, *RPB2*, and mtSSU genes, the phylogenetic relationships between *E. sequestratum* and other similar sequestrate taxa support the decision to distinguish this taxon as distinct from other sequestrate species in the genus (Fig. 2). **Fig. 2.** Maximum Likelihood (ML) tree generated using RAxML based on the combined dataset of ITS, LSU, *RPB2* and mtSSU sequences. The analysis ran for 1 000 bootstrap replications; ML bootstrap support values ≥ 50 % are given above each of the branches. The new species *Entoloma sequestratum* is indicated in red bold font. Our genetic analysis indicates that E. sequestratum clearly occurs on a separate branch and appears to be most closely related to E. hypogaeum and Entoloma sp. 3 (Kinoshita et al. 2012) collected in Japan and E. gasteromycetoides collected from New Zealand. Genetically, the most similar of these species is the taxon called E. hypogaeum in the study by Kinoshita et al. (2012). Entoloma hypogaeum is described as having peridiopellis up to 300 mm thick, with two layers: superficial layer 16.5 × 20 mm thick, composed of narrowly interwoven thin-walled hyphae 2.9–4.2 mm broad; inner layer pseudoparenchymatous, of inflated hyaline cells 15.8-22 x 10.5–12.5 mm, and basidia and basidiospores that are 26.5–43.4 \times 6.5–8.5 μ m and 7.7–10.0 \times 6.8–8.6 μ m, respectively (Kinoshita et al. 2012). Key morphological characters of E. sequestratum that separate it from E. hypogaeum include a thinner outer peridiopellis layer that is 75-162.5 µm thick (versus up to 200 µm in E. hypogaeum) with intermixed irregular granules, the presence of irregular inflated cells in the inner and outer layers (up to 5 μ m broad), much smaller basidia (7.5 \times 12.5 μ m), and larger basidiospores 7.5–12.5 × 7.5–11(–12) μ m. It is sometimes difficult to find morphological features that support clear genetic-based distinctions in species complexes. In other taxonomic studies of sequestrate and non-sequestrate species complexes (the Megacollybia platyphylla and Tuber gibbosum complexes, for example), the microscopic structures in the pileipellis and peridium provide the best non-genetic features to separate the various species (Hughes et al. 2007, Bonito et al. 2010); we suspect that it may prove to be a similar case among these sequestrate species of Entoloma. Sequestrate fungiare important food resources for a diversity of animals, and their spores generally remain viable after passage through the digestive system (Fogel & Trappe1978, Caldwell et al. 2005, Elliott et al. 2018, 2019a, b, c, Elliott & Vernes 2019). It is possible that animals co-occurring with E. sequestratum also use it for food, but scat samples would need to be collected near the type collection and then analyzed in order to determine if this is true. There are limited reports of sequestrate Entoloma species occurring in animal diets, but the Australian long-footed potoroo (Potorous longipes) has been reported to eat fungal species in the genus (Nuske et al. 2017). No close relatives to this potoroo occur in Thailand, but many rodents found in the region likely eat fungi. This study highlights the need for further research into the diversity of fungi associated with the tropical forests of northern Thailand, and we hope it inspires future investigation into the diversity of sequestrate fungi endemic to Southeast Asia. ### **ACKNOWLEDGEMENTS** A National Science Foundation grant entitled "Studies of Fungal Biodiversity in Northern Thailand" (Grant No. IAA-0934084 to SLS) made this project possible. We are grateful for field assistance provided by Anthony Buaya, Catherine Creech, Li Huili, Kritsana Jatuwong, Guo Jiayu, Thida Win Ko Ko, Ye Lei, Brian Looney, Siriporn Luesuwan, Sittie Aisha Macabago, Steve Miller, Carlos Rojas, Adam Rollins, Benjarong Thongbai, Komsit Wisitrassameewong, Gui Yang, and Steve Zelski. Samantha C. Karunarathna thanks CAS President's International Fellowship Initiative (PIFI) for funding his postdoctoral research (No. 2018PC0006) and the National Science Foundation of China (NSFC) for funding this work under the project code 31851110759. We are additionally grateful to Babs and Bob Strickland of Walnut Creek Preserve for their support and allowing our use of their facilities to take micrographs. Jim Trappe and Kelsey Myers Elliott provided valuable insight and editorial comments on this manuscript. The School of Environmental and Rural Science at the University of New England provided facilities and an International Postgraduate Research Scholarship to the first author. **Conflict of interest:** The authors declare that there is no conflict of interest. #### **REFERENCES** - Baroni TJ, Matheny PB (2011). A re-evaluation of gasteroid and cyphelloid species of *Entolomataceae* from eastern North America. *Harvard Papers in Botany* **16**: 293–310. - Beaton G, Pegler DN, Young TWK (1985). Gasteroid Basidiomycota of Victoria State, Australia: 5–7. *Kew Bulletin* **40**: 573–598. - Bonito G, Trappe JM, Rawlinson P, et al. (2010). Improved resolution of major clades within *Tuber* and taxonomy of species within the *Tuber gibbosum* complex. *Mycologia* **102**: 1042–1057. - Braaten CC, Matheny PB, Viess DL, et al. (2014). Two new species of *Inocybe* from Australia and North America that include novel secotioid forms. *Botany* **92**: 9–22. - Caldwell IR, Vernes K, Barlocher F (2005). The northern flying squirrel (*Glaucomys sabrinus*) as a vector
for inoculation of red spruce (*Picea rubens*) seedlings with ectomycorrhizal fungi. *Sydowia* **57**: 166–178. - Castellano MA, Dentinger B, Séné O, et al. (2016a). New species of Elaphomyces (Elaphomycetaceae, Eurotiales, Ascomycota) from tropical rainforests of Cameroon and Guyana. IMA Fungus 7: 59–73. - Castellano MA, Elliott TF, Truong C, et al. (2016b). Kombocles bakaiana gen. sp. nov. (Boletaceae), a new sequestrate fungus from Cameroon. IMA Fungus 7: 239–245. - Castellano MA, Trappe JM, Vernes K (2011). Australian species of *Elaphomyces* (*Elaphomycetaceae, Eurotiales, Ascomycota*). *Australian Systematic Botany* **24**: 32–57. - Choeyklin R, Boonpratuang T, Sommai S, et al. (2012). Octaviania violascens: a new sequestrate bolete from Thailand. Mycotaxon 120: 149–155. - Co-David D, Langeveld D, Noordeloos ME (2009). Molecular phylogeny and spore evolution of *Entolomataceae*. *Persoonia* **23**: 147–176. - Cribb JW (1956). The Gasteromycetes of Queensland III. Rhizopogon, Hymenogaster and Richoniella. Papers of the Department of Botany University of Queensland 3: 125–129. - Cunningham GH (1940). *Richoniella pumila*, a rare gasteromycete. *The New Zealand Journal of Science and Technology* **22**: 62B. - Dentinger BTM, Didukh MY, Moncalvo J-M (2011). Comparing COI and ITS as DNA barcode markers for mushrooms and allies (*Agaricomycotina*). *PLoS ONE* **6**: e25081. - Desjardin DE, Binder M, Roekring S, et al. (2009). Spongiforma, a new genus of gastroid bolete from Thailand. Fungal Diversity **37**: 1–8. - Dissing H (1963). Studies in the flora of Thailand 25: Discomycetes and Gasteromycetes. *Dansk Botanisk Arkiv* **23**: 117–130. - Dodge CW, Zeller SM (1934). *Hymenogaster* and related genera. *Annals of the Missouri Botanical Garden* **21**: 625–708. - Dring DM, Pegler DN (1978). New and noteworthy gasteroid relatives of the *Agaricales* from tropical Africa. *Kew Bulletin* **32**: 563–569. - Ellingsen HJ (1982). Some gasteromycetes from northern Thailand. Nordic Journal of Botany 2: 283–285. - Elliott TF, Jusino MA, Trappe JM, et al. (2019a). A global review of the ecological significance of symbiotic associations between birds and fungi. Fungal Diversity 98: 161–194. - Elliott TF, Truong C, Séné O, et al. (2019b). Animal-fungal interactions 3: First report of mycophagy by the African brush-tailed porcupine Atherurus africanus Gray, 1842 (Mammalia: Rodentia: Hystricidae). Journal of Threatened Taxa 11: 13415–13418. - Elliott TF, Bower DS, Vernes K (2019c). Reptilian Mycophagy: A global review of mutually beneficial associations between reptiles and macrofungi. *Mycosphere* **10**: 776–797. - Elliott TF, Vernes K (2019). Superb lyrebird mycophagy, truffles, and soil disturbance. *Ibis* **161**: 198–204. - Elliott TF, Trappe JM (2018). A worldwide nomenclature revision of sequestrate *Russula* species. *Fungal Systematics and Evolution* 1: 229–242. - Elliott TF, Trappe JM, Türkoğlu A (2018). Animal-fungal interactions 2: First report of mycophagy by the eastern European hedgehog, *Erinaceus concolor* Martin, 1837 (Mammalia: Eulipotyphla: Erinaceidae). *Journal of Threatened Taxa* **10**: 12277–12279. - Fogel R, Trappe JM (1978). Fungus consumption (mycophagy) by small animals. *Northwest Science* **52**: 1–31. - Gates GM (2012). *The Entolomataceae of Tasmania* (Vol. 22). Springer Science & Business Media, New York. - Geml J (2004). Evolution in action: molecular evidence for recent emergence of secotioid genera *Endoptychum, Gyrophragmium* and *Longula* from *Agaricus* ancestors. *Acta Microbiologica et Immunologica Hungarica* **51**: 97–108. - Glez-Peña D, Gómez-Blanco D, Reboiro-Jato M, et al. (2010). ALTER: program-oriented conversion of DNA and protein alignments. *Nucleic Acids Research* **38** (suppl 2): W14–W18. - Hall T (2004). *Bioedit version 6.0.7.* Department of Microbiology, North Carolina State University. Raleigh, NC, USA. - Heim R (1959). Une espèce nouvelle de Gastrolactariéen Thaïlande. *Revue de Mycologie* **24**: 93–102. - Hofstetter V, Clémençon H, Vilgalys R, et al. (2002). Phylogenetic analyses of the *Lyophylleae* (*Agaricales, Basidiomycota*) based on nuclear and mitochondrial rDNA sequences. *Mycological Research* **106**: 1043–1059. - Horak E (1964). Fungi austroamericani III. Sydowia 17: 190–192. - Horak E, Moreno G (1998). *Rhodogaster calongei sp. nov.* (*Basidiomycota*), first European record of the secotiaceous entolomatoid genus from northern Spain. *Sydowia* **50**: 187–191. - Hughes KW, Petersen RH, Mata JL, et al. (2007). Megacollybia (Agaricales). Reports of the Tottori Mycological Institute **45**: 1–57. - Katoh K, Standley DM (2016). A simple method to control overalignment in the MAFFT multiple sequence alignment program. *Bioinformatics* **32**: 1933–1942. - Kinoshita A, Sasaki H, Nara K (2012). Multiple origins of sequestrate basidiomes within *Entoloma* inferred from molecular phylogenetic analyses. *Fungal Biology* **116**: 1250–1262. - Kuhar F, Smith ME, Mujic A, et al. (2017). A systematic overview of Descolea (Agaricales) in the Nothofagaceae forests of Patagonia. Fungal Biology 121: 876–889. - Lebel T (2013). Two new species of sequestrate *Agaricus* (section *Minores*) from Australia. *Mycological Progress* **12**: 699–707. - Lebel T (2017). Nomenclatural changes and corrections for some previously described Australasian truffle-like fungi (*Basidiomycetes*). *Muelleria* **36**: 8–14. - Lebel T, Syme A (2012). Sequestrate species of *Agaricus* and *Macrolepiota* from Australia: new species and combinations and their position in a calibrated phylogeny. *Mycologia* **104**: 496–520. - Lebel T, Tonkin JE (2007). Australasian species of *Macowanites* are sequestrate species of *Russula* (*Russulaceae*, *Basidiomycota*). *Australian Systematic Botany* **20**: 355–381. - Liu YJ, Whelen S, Hall BD (1999). Phylogenetic relationships among - ascomycetes: evidence from an RNA polymerase II subunit. *Molecular Biology and Evolution* **16**: 1799–1808. - Lumyong S, Sanmee R, Lumyong P, et al. (2003). Mycoamaranthus cambodgensis comb. nov., a widely distributed sequestrate basidiomycete from Australia and southeastern Asia. Mycological Progress 2: 323–325. - Miller MA, Pfeiffer W, Schwartz T (2010). Creating the CIPRES Science Gateway for inference of large phylogenetic trees. In *Proceedings* of the Gateway Computing Environments Workshop (GCE), 14 Nov. 2010, New Orleans, LA: 1–8. - Morgado LN, Noordeloos ME, Lamoureux Y, et al. (2013). Multi-gene phylogenetic analyses reveal species limits, phylogeographic patterns, and evolutionary histories of key morphological traits in *Entoloma* (*Agaricales*, *Basidiomycota*). *Persoonia* **31**: 159–178. - Noordeloos ME (2004). *Entoloma s.l. Funghi Europaei*, vol. 5a. Edizione Candusso, Italy. - Nuske SJ, Vernes K, May TW, et al. (2017). Data on the fungal species consumed by mammal species in Australia. Data in Brief 12: 251–260. - Orihara T, Kasuya T, Phongpaichit S, et al. (2008). Radiigera tropica (Geastraceae, Geastrales), a new species from a tropical rain forest of Thailand. Mycotaxon 105: 111–117. - Pegler DN, Young TWK (1989). *Rhodactina himalayensis gen. et sp. nov.* (*Gautieriaceae*) from India. *Opera Botanica* **100**: 201–206. - Peintner U, Bougher NL, Castellano MA, et al. (2001). Multiple origins of sequestrate fungi related to *Cortinarius* (*Cortinariaceae*). *American Journal of Botany* **88**: 2168–2179. - Skovgaard K, Nirenberg HI, O'Donnell K, et al. (2001). Evolution of Fusarium oxysporum f. sp. vasinfectum races inferred from multigene genealogies. Phytopathology 91: 1231–1237. - Smith ME, Amses KR, Elliott TF, et al. (2015). New sequestrate fungi from Guyana: *Jimtrappea guyanensis gen. sp. nov., Castellanea pakaraimophila gen. sp. nov.*, and *Costatisporus cyanescens gen. sp. nov.* (Boletaceae, Boletales). IMA Fungus **6**: 297–317. - Stamatakis A (2014). RAxML version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. *Bioinformatics* **30**: 1312–1313. - Sulzbacher MA, Orihara T, Grebenc T, et al. (2020). Longistriata flava (Boletaceae, Basidiomycota) a new monotypic sequestrate genus and species from Brazilian Atlantic Forest. MycoKeys 62: 53–73. - Suwannarach N, Kumla J, Lumyong S (2015). A new whitish truffle, *Tuber thailandicum* from northern Thailand and its ectomycorrhizal association. *Mycological Progress* **14**: 83–94. - Suwannarach N, Kumla J, Vadthanarat S, et al. (2016). Morphological and molecular evidence support a new truffle, *Tuber lannaense*, from Thailand. *Mycological Progress* **15**: 827–834. - Tamura K, Stecher G, Peterson D, et al. (2013). MEGA6: molecular evolutionary genetics analysis version 6.0. *Molecular Biology and Evolution* **30**: 2725–2729. - Trappe JM, Castellano MA, Halling RE, et al. (2013). Australasian sequestrate fungi 18: *Solioccasus polychromus gen.* & *sp. nov.*, a richly colored, tropical to subtropical, hypogeous fungus. *Mycologia* **105**: 888–895. - Truong C, Mujic AB, Healy R, et al. (2017). How to know the fungi: combining field inventories and DNA-barcoding to document fungal diversity. New Phytologist **214**: 913–919. - Vadthanarat S, Raspé O, Lumyong S. (2018). Phylogenetic affinities of the sequestrate genus *Rhodactina* (*Boletaceae*), with a new species, *R. rostratispora* from Thailand. *MycoKeys* **29**: 63–80. - Verbeken A, Stubbe D, Van de Putte K, *et al.* (2014). Tales of the unexpected: angiocarpous representatives of the *Russulaceae* in tropical South East Asia. *Persoonia* **32**: 13–24. - Vilgalys R, Hester M (1990). Rapid genetic identification and mapping of enzymatically amplified ribosomal DNA from several *Cryptococcus* species. *Journal of Bacteriology* **172**: 4238–4246. - White T, Bruns T, Lee S, et al. (1990). Amplification and direct sequencing of fungal ribosomal RNA genes for phylogenetics. In: *PCR protocol:* a guide to methods and applications (Innis MA, Gelfand DH, Sninsky JJ,
et al., eds). Academic Press, San Diego, USA: 315–322. - Yang ZL, Trappe JM, Binder M, et al. (2006). The sequestrate genus Rhodactina (Basidiomycota, Boletales) in northern Thailand. Mycotaxon **96**: 133–140.